

THE DAILY REBEL...

In compliance with the provisions of Gov....

Continuation of the Correspondence between...

In the Field, Atlanta, Ga., Sept. 9, 1864.

General: I have the honor to acknowledge...

It is not ungratifying, for Gen. Johnston...

It opens a wide field for the discussion...

As the department is organized, the...

We understand that while a large...

You order into the whole population...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...

...the provisions of the law...